ICT, Networks, and Energy: The Energy Perspective **Bruce Nordman** **Lawrence Berkeley National Laboratory** March 22, 2009 BNordman@LBL.gov — efficientnetworks.LBL.gov ENERGY FFICIENT DIGITAL NETWORKS **Overview** ### **Electronic Networks** - How much energy does "The Internet" use - · Some things we know - · How to think about Networks and Energy - Current projects - Summary (my other topic: Building Networks) Slide 2 of 37 **Forbes** ### **Overview** · Think Broadly about Networks AWRENCE BERKELEY NATIONAL LABORATORY Slide 3 of 37 # How much energy does The Internet use? Dig more coal -- the PCs are coming NETWORKS WRENCE BERKELEY NATIONAL LABORATORY ### How much energy does The Internet use? NETWORKS # Some questions worth asking - How much energy does all network equipment use? ... telecom equipment? ... edge devices? - · How much energy does network connectivity induce in edge devices? - [How much energy does IT avoid?] - Where is all this headed? - How much can we reasonably save in network eqt.? ... in edge devices? - · What are research and implementation priorities? ### **Networks and Energy** Network equipment Routers, switches, modems, wireless APs, ... Product ... vs networked equipment PCs, printers, set-top boxes, ... Network Int. Link How networks drive energy use -Network interfaces (NICs) Network -Network products Product ## **Network electricity use in context** LAWRENCE BERKELEY NATIONAL LABORATORY Direct Slide 7 of 37 • Induced in Networked products -Increased power levels -Increased time in higher power modes (to maintain network presence) ### How to think about energy quantities Our needs only require approximations 1 year = 8,760 hours ~ 10,000 hours ~ \$0.10 1 kWh costs \$0.09 1 W for 1 year ~ \$1 1 TWh = 1 billion kWh ~ \$100 million U.S. annual consumption ~ 3,500 TWh ... buildings portion ~ 2,500 TWh ENERGY EFFICIENT DIGITAL NETWORKS LAWRENCE BERKELEY NATIONAL LABORATORY Slide 10 of 37 # How much energy does network equipment consume? IP Service providers (access, metro, core) Subtotal - All of these figures rough estimates for 2006 - · None of this includes cooling or UPS - \$0.10/kWh used for convenience U.S. only — Global figures probably 3-5 times li LAWRENCE BERKELEY NATIONAL LABOR ENERGY DIGITAL FFICIENT | • • | | |----------|----------------------------------| | 80.8 | 8. | | 0.20 | 2.0 | | 0.73 | 7.3 | | 88.0 | <u>8.8</u> | | \$1.80 | 18 | | < ? | < ? | | | Total: | | | ~20 TWh/year | | | ENERGY | | | EFFICIENT | | s large | DIGITAL | | BORATE | NETWORKS | | es large | ENERGY EFFICIEN DIGITAL NETWORKS | # So..... - Network equipment ~ 1% of buildings electricity - All electronics ~ 10% of buildings electricity ENERGY FFICIENT DIGITAL ### So..... - Network equipment ~ 1% of buildings electricity - All electronics ~ 10% of buildings electricity ### BUT..... • 1% of a very large numberis still a very large number Slide 13 of 37 # Things we know: **Energy consumption is at edge** - Network equipment < 10% of all electronics - · Most electronics already networked - More electronic and non-electronic devices getting networked - Network induced consumption > all direct - Network equipment energy will grow but other electronics will grow faster Slide 14 of 37 ### Things we know: **Utilization** is low · Data networks are lightly utilized, and will stay that way, A. M. Odlyzko, Review of Network Economics, 2003 | Network | <u>Utilization</u> | |-----------------------|--------------------| | AT&T switched voice | 33% | | Internet backbones | 15% | | Private line networks | 3~5% | | LANs | 1% | Low utilization is norm in life - e.g. cars - Average U.S. car ~12,000 miles/year = 1.5 miles/hour - · If capacity is 75 mph, this is 2% utilization Slide 15 of 37 LAWRENCE BERKELEY NATIONAL LABORATORY ### Things we know: Utilization is low, cont. LAWRENCE BERKELEY NATIONAL LABORATORY Slide 16 of 37 # Things we know: Edge device energy is mostly idle ### Core Fact: Most PC energy use occurs when no one present All time for year sorted by power level Most of time when idle, could be asleep PC savings potential is most of current consumption Similar patterns apply to set-top boxes, ENERGY printer, game DIGITAL consoles, ... FICIENT Things we know: **Economics matter** NETWORKS - Most energy efficiency investments save >> first cost "Not a free lunch, but one you get paid to eat"* - Rampant market failures - Split incentives between designers, purchasers ... purchasers, energy cost payers - Lack of information - Inability to use efficiency information - Business-as-usual leads to large energy waste *paraphrased from Amory Lovins ## Things we know: Speed costs energy / power ### Things we know: IP will go everywhere - IT equipment IP already universal - IP for phone calls (VOIP) - IP for TV (IPTV) - IP for consumer electronics generally - IP for buildings (lighting, climate) - IP for Some of this will not transit Internet Slide 20 of 37 # How should we think about networks and energy? ### Approaches / Focus - Device - AC*-powered products - Link - Capacity, usage, distance, technology - **Throughput** - Traffic totals, patterns, distribution - Application / Protocol - Drivers of infrastructure, edge devices - Context - In-use / not, time-sensitive / not, etc. Essential to use all approaches simultaneously LAWRENCE BERKELEY NATIONAL LABORATORY Slide 21 of 37 ## **Efficiency Approaches** Protocol / **Application** **Focus** ### **Product** Network Interface **Focus Product Focus Focus** **Energy Star** Slide 22 of 37 Examples: **Proxying** Need all approaches AWRENCE BERKELEY NATIONAL LABORATORY ### **Finding Energy Savings Opportunities** # Sample approaches - Relax assumptions commonly made about networks -when feasible (rarely in core); mine wireless technology -these assumptions drive systems to peak performance - · average conditions require less energy - · many assumptions tied to latency - Design for average condition, not just peak -rely on data about typical use - Use Network to gather info about savings opportunities. - · Use Network to enable edge device savings ### **LBNL Projects** **Energy Efficient Ethernet** · Link savings Network Connectivity "Proxying" Edge device savings **Efficiency Specifications for Network Equipment** Network equipment savings **Consumer Electronics** Edge device savings ## Adaptive Link Rate ... ### Observations - Most of time, full link capacity not needed - Notebooks already dropped link rate in sleep Proposal (LBNL & USF) · Enable changing link rate quickly in response to traffic levels (ms not s) ENERGY 1000 Link speed (Mb/s) ### ... Energy Efficient Ethernet Energy Ethernet **S** Efficient LAWRENCE BERKELEY NATIONAL LABORATORY - IEEE 802.3az created to standardize EEE - · Standards process began with ALR; eventually settled on alternate method "Low Power Idle" - Stop transmitting between packets - · Switch now takes microseconds - · Standards process needs about 1 more year - · Goal to get EEE technology into ALL Ethernet network hardware globally over next few years 1802 Proxy Slide 26 of 37 ## **Network Connectivity "Proxying"** - · Enable large majority of PC users to use sleep without breaking their own or IT admin applications - > 95% or > 98% even better. At least 80%. > 90% better. - · Enable both current and emerging common applications - · Enable standard to be used directly in (or easily adapted for) printers, set-top boxes, game consoles, etc. Slide 27 of 37 Slide 25 of 37 LAWRENCE BERKELEY NATIONAL LABORATORY # Proxying, cont. LAN or Internet # **Proxy operation** - 1 PC awake; becomes idle - 2 PC transfers network presence to proxy on going to sleep - 3 Proxy responds to routine network traffic for sleeping PC - 4 Proxy wakes up PC as needed Proxy can be internal (NIC), immediately adjacent switch, or "third-party" device elsewhere on network ENERGY FICIENT DIGITAL NETWORKS LAWRENCE BERKELEY NATIONAL LABORATORY Slide 28 of 37 ### **Efficiency Specs for Network Equipment** ### Today: - · Network equipment a growing electricity use in all sectors - Companies increasingly claiming energy efficiency as a feature - No current test procedures (no good ones) - · Very few efficiency specifications - in energy community # Efficiency Specs for Network Equipment, cont. ### LBNL project: - Estimate total energy use of network equipment in U.S. -Approximately 1% of total - · Identify product types with largest comsumption, largest potential savings, and ease of rating for efficiency - Work with industry to develop standard test procedures - · Create community of interest on topic - · Hand off to Energy Star for spec process # **Research Questions: Networks & Energy** - · Should low link utilization lead to any powering down of links? - · How much savings can be leveraged by introducing more latency? (when OK for application) - Should power state be exposed to the network? - Embodied in protocols - Distinct sleep state with reduced network connectivity? - · Should a document of guiding principles be developed for protocols and other standards? - Will security features or concerns sometimes trump energy efficiency? - What intelligence in network should support energy efficiency in network equipment? in edge devices? LAWRENCE BERKELEY NATIONAL LABORATORY Slide 31 of 37 ### **Summary - Electronic Networks** - Network energy use neither huge nor small - induced larger than direct - · Most energy use is at the edge - · Large savings possible many approaches needed - · Most opportunity is at non-peak conditions - · Energy raises network architecture questions Key collaborator: Ken Christensen, University of South Florida Slide 32 of 37 # **Electronics as an End Use** - · Electronics are an end use of electricity - "Devices whose primary function is Information (obtain, store, manage, present)" - -Includes both Information Technology (IT) and Consumer Electronics (CE) - -Much of this digitally networked already - Conventional end uses (HVAC, lighting, appliances, ...) all based in physics - · Electronics based in information - (don't forget Miscellaneous) Slide 33 of 37 LAWRENCE BERKELEY NATIONAL LABORATORY # **Building Networks** ### What about the "Smart Grid" ENERGY NETWORKS FFICIENT DIGITAL - · If the "Smart Grid" stops at the meter: - I have nothing to say - If the "Smart Grid" extends through the meter: - This is a very bad idea that will impede improvements in grid and in buildings - The meter is our friend ### Thank you! efficientnetworks.LBL.gov **Bruce Nordman Lawrence Berkeley National Laboratory** BNordman@LBL.gov 510-486-7089 # **Network Structure** • Edge devices: PCs, servers - Displays, storage, phones, ... Slide 37 of 37